Final Report ## Technology Development of Stratified Volume Difffractive Optics for Waveguide Coupling Task Order: H-30199D of BOA NAS8-97095 Principal Investigator: Diana Chambers/UAH/CAO Technical Monitor: Helen Cole/SD72 This report addresses work performed under BOA NAS8-97095 titled "Technology Development of Stratified Volume Diffractive Optics for Waveguide Coupling." Topics considered were modification of existing, rigorous software design tools to be comparible with a coupling configuration, design of appropriate grating couplers and fabrication techniques necessary to accomplish the grating designs. Review of waveguide coupling theory and comparison with the rigorous software design tools indicated that no modifications were necessary at this time to design the required gratings. However, interpretation of the input parameters and the output would be different than those used for typical transmission gratings. A preliminary grating coupler design was generated with the following parameters: | Parameter | Value | |-----------------------------|---------------------------------------| | Period | 1.64 microns | | Output Angle | 80 deg wrt normal, 10 deg wrt grating | | Grating Type | Binary, 50% duty cycle | | Number of Grating Layers | 3 | | Thickness of each layer | .075 microns | | Grating layer material | TiO2 | | Homogeneous layer material | SU-8 | | Grating layer offsets | 0 microns | | Grating alignment tolerance | ~40nm | The performance of this grating is dependent on its length along the waveguide. Initial predictions of greater than 98% efficiency are obtained of grating lengths of 1-2mm. This preliminary design assumed material properties for the waveguide layer as provided by Michael Watson (SD72). While the design appears feasible in terms of feature sizes and grating offsets, it should be revisited prior to fabrication of a demonstration device. In particular, applying offsets to the grating layers may reduce tolerances required on layer alignments. The primary emphasis of the work under this BOA was development of the fabrication technique to separate grating layers using a homogeneous layer and then align subsequent grating layers within the required tolerance. A photopolymer that is applied by spincoating was determined to be a suitable homogeneous layer separation since it completely filled the grooves of the grating underneath and also planarized well. The technique used to accomplish the alignment is shown in Figure 1. A laser beam is directed through the substrate, which has one or more grating layers on one surface, and also through the mask with a grating pattern on its surface. The mask and substrate are aligned as closely as possible through visual alignment marks and then the substrate is translated with respect to the mask by a high-precision, piezoelectric actuator controlled by a computer. The diffraction signal of the laser beam is detected and recorded on the computer for interpretation. By comparison with simulation, precise alignment of the mask and substrate gratings can occur to achieve the desired offset. Figure 1. Alignment technique for multiple grating layers The equipment necessary to implement this scheme has been obtained in cooperation with funding under a cooperative agreement with GHCC. The equipment has been installed on a mask aligner at UAH and software has been written to control its operation. Alignment has been attempted on a number of samples intended for demonstration as a lidar scanning element. The progress for this is outlined in Figure 2. Figure 2. Alignment status. In conclusion, the technique of Stratified Volume Diffractive Optical Elements (SVDOE's) seems to be feasible for application to waveguide couplers. Preliminary design studies were conducted under this task, but further work should be done prior to fabricating and testing any demonstration elements. The focus of this task has been development and testing of the alignment technique, the most challenging aspect of SVDOE's, for achieving precise alignment, including layer offsets, of the grating layers within SVDOE's. Progress on this aspect has been very favorable with demonstrated tolerances that are much improved over standard diffractive optic alignment techniques. ## Form Approved REPORT DOCUMENTATION PAGE OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information and Reports, 1215 Jefferson Davis Highway, Suite 1204, Artington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. 3. REPORT TYPE AND DATES COVERED 2. REPORT DATE 1. AGENCY USE ONLY (Leave blank) Final 2/26/99 - 9/39/99 5 January 2000 5. FUNDING NUMBERS 4. TITLE AND SUBTITLE Technology Development of Stratified Volume Diffractive Optics for Waveguide Coupling C #NAS8-97095, TA #H-30199D 6. AUTHORS Diana M. Chambers PERFORMING ORGANIZATION 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) REPORT NUMBER University of Alabama in Huntsville N/A 301 Sparkman Drive Huntsville, AL 35899 SPONSORING/MONITORING SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) AGENCY REPORT NUMBER Unknown NASA/Marshall Space Flight Center Marshall Space Flight Center, AL 35812 11. SUPPLEMENTARY NOTES 12b. DISTRIBUTION CODE 12a, DISTRIBUTION/AVAILABILITY STATEMENT Unclassified/Unlimited 13. ABSTRACT (Maximum 200 words) Stratified Volume Diffractive Optical Elements (SVDOE) appear to be viable as high-efficiency waveguide couplers. Preliminary design studies were conducted under this task to provide initial device parameters for evaluation. However, these designs should be revisited prior to fabrication of a device for testing. The emphasis of this task has been development and implementation of fabrication procedures necessary for SVDOE's, namely alignment of grating layers, including offsets, to within required tolerances. Progress in this area Indicates that the alignment technique chosen is viable and tolerances have been reached that allow reasonable performance ranges. Approaches have been identified to improve alignment tolerances even further. 15. NUMBER OF PAGES 14. SUBJECT TERMS NSN 7540-01-280-5500 OF REPORT Unclassified 17. SECURITY CLASSIFICATION Computer Generated 19. SECURITY CLASSIFICATION OF ABSTRACT Unclassified Stratified Volume Diffractive Optical Elements, waveguide couplers, photolithographic alignment OF THIS PAGE Unclassified 18. SECURITY CLASSIFICATION STANDARD FORM 298 (Rev 2-89) Prescribed by ANSI Std 239-18 298-102 20. LIMITATION OF ABSTRACT 16. PRICE CODE SAR